DOCUMENT RESUME ED 252 417 SE 045 339 AUTHOR Richwine, Reynold D. TITLE Trickling Filters. Instructor's Guide. Biological Treatment Process Control. INSTITUTION Linn-Benton Community Coll., Albany, Oreg. SPONS AGENCY Environmental Protection Agency, Washington, D. C. PUB DATE 84 GRANT EPA-T901238 NOTE 30p.; For related documents, see SE 045 333-354. AVAILABLE FROM Linn-Benton Community College 6500 S.W. Pacific Blvd., Albany, OR 97321 (Instructor's Guide and accompanying slides). PUB TYPE Guides - Classroom Use - Guides (For Teachers) (052) EDRS PRICE MF01 Plus Postage. PC Not Available from EDRS. DESCRIPTORS *Biology; Laboratory Procedures; Microbiology; Post Secondary Education; *Sludge; *Training Methods; *Waste Disposal; *Waste Water; *Water Treatment IDENTIFIERS *Trickling Filters; Unit Processes #### **ABSTRACT** This instructor's guide contains materials needed for teaching a two-lesson unit on trickling filters. These materials include: (1) an overview of the two lessons; (2) lesson plans; (3) lecture outline (keyed to a set of slides accompanying the unit); (4) overhead transparency masters; (5) student worksheet (with answers); and (6) two copies of a final quiz (with and without answers). The first lesson (structure and theory) covers an introduction to trickling filters, components, modes of operation, and the microbiology of trickling filters (emphasizing the factors that affect growth). The second lesson covers the operation of trickling filts. The laboratory tests recommended for influent and effluent monitoring are presented and related to the factors affecting biomass growth. Calculations regarding loading, recirculation, and efficiency are presented and practiced. Plant observation and monitoring is discussed with an emphasis on awareness and identification of existing and potential problems. Finally, a number of operational problems are presented with recommended corrective measures. (JN) * from the original document. ERIC # Biological Treatment Process Control # U.B. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENT. CERTIC - This document has been reproduced as received from the person or organization organization. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official NIE constitution of the air view. # Trickling Filters # Instructor's Guide "PERMISSION TO REPRODUCE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY John W. Carnegie TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." Linn-Benton Community College Albany, Oregon 1984 #### BIOLOGICAL TREATMENT PROCESS CONTROL TRICKLING FILTERS INSTRUCTOR'S GUIDE Text Written By: Reynold D. Richwine Ch₂M-Hill, Inc. Portland, Oregon Edited By: John W. Carnegie, Ph.D. Project Director Linn-Benton Community College Albany, Oregon Instruction²¹ Design: Priscilla Hardin, Ph.D. Priscilla Hardin I structional Services Corvallis, Oregon Developed Under: EPA Grant #T901238 1984 # INSTRUCTOR'S GUIDE | Table of Contents | | | |---------------------------------|---------|--| | Overview of Lessons | I-TF-1 | | | Lesson Plans | I-TF-2 | | | Lecture Outline | I-TI*-3 | | | lesson I - Structure and Theory | I-TF-3 | | | Lesson II - Operation | I-TF-6 | | | Overhead Masters | I-TF-10 | | | Answers to liorksheet | I-TF-16 | | | Final Quiz | I-TF-19 | | | Answers to Final Quiz | I-TF-23 | | #### Overview of Lessons This unit on Trickling Filters is divided into two lessons. Lesson I - Structure and Theory - covers an Introduction to Trickling Filters, Components, Modes of Operation and the Microbiology of Trickling Filters. In this lesson we review the structural components of the filter and their purpose. Since this is an intermediate course the review might emphasize how the components affect operation. Operational modes are discussed with a look at which modes are applicable under different conditions. Finally, the microbiology of the filter is discussed. Emphasis here should be on the factors that affect growth. Lesson II covers the Operation of Trickling Filters. The laboratory tests recommended for influent and effluent monitoring are presented and related to the factors affecting biomass growth. Calculations regarding loading, recirculation, and efficiency are presented and practiced. Plant observation and monitoring is discussed with an emphasis on awareness and identification of existing and potential problems. Finally, a number of operation of problems are presented with corrective measures recommended. #### Lesson Flans #### Lesson I - Structure and Theory - Have students read mater al ahead of time if possible. - Lecture from outline with slide support. - Add additional slides to emphasize areas of particular interest. - Recommended length 30 minutes. #### Lesson II - Operation - Again, assign reading ahead of time. - Lecture from outline with slide support through Slide TF 2.17 - Move to overheads or chalkboard to explain calculations. - Assign work sheet; allow 20-30 minutes to do problems; explain and correct problems. - Return to outline and slides at TF 2.18. - Assign Final Test. - Recommended length 60-75 minutes #### Other Suggestions: Demonstration items such as types of media, underdrain tiles, orifice nozzles, etc. can be used. Set up a microscope to view organisms; have a fresh media rock with organisms on display. Collect samples of raw, primary effluent, filter effluent, and secondary effluent in jars to display characteristics. Have samples of trend chart for process indicator plotting. t # LECTURE OUTLINE # LESSON I - STRUCTURE AND THEORY | TF 1.1 and 1.2 | Title and Credit Slides | |----------------|---| | TF 1.3 | Introduction to the irickling Filter Process A Biological System | | | Fixed Growth on Rocks | | | Organics Stabilized as Liquids Passsed Down Through Growth | | TF 1.4 | Organization Slides | | | This Lesson Looks at: | | | Components | | | Modes of Operation | | | Microbiology | | TF 1.5 | Organization Slides | | | First Look at Components and the Filters' Place in a Treatment System | | TF 1.6 | Components | | | Media - Surface Area to Support Growth | | | - Types of Material | | TF 1.7 | Components | | | Distribution System - Rotary | | | - Fixed | | TF 1.8 | Components | | | Underdrain - Supports Media | | | - Allows Air Circulation | | | - Collects Waste Stream | | TF 1.9 | Components | | | Ventilation - Forced | | | - Natural | | TF 1.10 | The Trickling Filter System | | | Relationship to Other Process Units | | TF 1.11 | Flow Pattern Liquid Flow Solids Flow Recirculation | |---------|---| | TF 1.12 | Pre-Filtration Importance and Affect of Filter Lowers BûD Loading Prevents Media and Orifice Clogging | | TF 1.13 | Post-Filtration Solids Separation | | TF 1.14 | Solids Handling | | TF 1.15 | Organization Slide Next Look at Modes of Operation | | TF 1.16 | Standard kate Filters Hydraulic Loading Organic Loading Media Depth | | | High Rate Filters Hydraulic Loading Organic Loading Media Depth Recirculation | | TF 1.17 | Roughing Filter Organic Loading | | TF 1.18 | Filter Staging Parallel Series | | TF 1.19 | Organization Slide Last Look at Microbiology | | TF 1.20 | Fixed Growth on the Media | | TF 1.21 | The Biomass The Types of Organisms Found | Close-up of Growth on Media TF 1.22 Relative Movement of: - Wastewater - Air (D.O.) Anaerobic and Aerobic Regions TF 1.23 Diffusion of Nutrients, Wastes, and D.O. Nutrient Requirements The Sloughing Process TF 1.24 Food and D.O. can no Longer Reach Bottom Layer Rate of Growth TF 1.25 Effect of Food (BOD) and Temperature on Growth Rate Review Slides TF 1.26 - 1.29 # LESSON II - OPERATION | TF 2.1 - 2.2 | Title and Credit Slides | |--------------|--| | TF 2.3 | Review of the Trickling Filter System Pre-Filtration - Clarifiers Post-Filtration - Clarifiers Solids Handling Recirculation | | TF 2.4 | Organization Slide This Lesson will Look at: Testing Calculating Monitoring Correcting | | TF 2.5 | Summary of Operational Control Tests Needed | | TF 2.6 | Loading Need to Test Influent for Incoming Material | | TF 2.7 | Loading Test Influent for Flow, BOD and Suspended Solids | | TF `.8 | Loading Test Influent for pH and Temperature | | TF 2.9 | Effluent Quality Test for BOD and Suspended Solids | | TF 2.10 | Compare D.O. in Influent and Effluent Streams to Determine Amount of Available D.O. | | TF 2.11 | All of the Factors have an Influence on the Biomass. The Extent of their Influence is Determined by These Corresponding Tests. | | TF 2.1:2 | Organization Slide | | TF 2.13 | Hydraulic Loading
- Gal/day/ft ² | |---------|---| | | - Significance | | | - Ranges | | TF 2.14 | Organic Loading | | | - lbs/day/ft ³ | | | - Significance | | | - Ranges | | TF 2.15 | Recirculation Ratio | | | - Return Flow Divided by Influent Flow | | | - Significance | | TF 2.16 | Removal Efficiency | | | - Use to Assess Degree of Treatment | | TF 2.17 | Transition Slide | | | - Indicate that you will move to
overhead projector or chalkboard
to practice these calculations. | | | Refer to overhead masters and have
students work through problems. | | | Work sheet could be assigned at
this time. | | TF 2.18 | Organization Slide | | TF 2.19 | Monitoring | | | The operator must monitor closely the secondary clarifier, the trickling filter, and observe process indicators. | | TF 2.20 | At the Secondary Clarifier | | | The operator observes sludge depth and adjusts sludge pumping rate. | | TF 2.21 | The operator should plot and follow the trends of process indicators. | | TF 2.22 | At the trickling filter the operator observes the distribution of wastewater and the development of excessive growth. | | TF 2.23 | Through careful monitoring the operator can quickly identify problems. | |---------|---| | TF 2.24 | Organization Slide | | TF 2.25 | The goal of operation is to monitor the system and make corrections. The plant must be kept "flying straight and true." | | TF 2.26 | Influent Problems | | | Fluctuating lemperatures | | TF 2.27 | Toxic Influent | | | Prevent these types of materials from entering the plant. | | TF 2.28 | Organizational Slide | | | Physical Problems | | TF 2.29 | Plugged Nozzles | | | Uneven Distribution | | | Uneven Growth | | | Flush out Orifices | | TF 2.30 | Ponding | | | Definition | | | Causes | | TF 2.31 | Ponding Corrections | | | Rak i ng | | | Hosing | | TF 2.32 | Flooding | | | Arm Walking | | TF 2.33 | Drying | | | Flushing | | TF 2.34 | Chlorine Treatment - 5 mg/l | | | Check Primary for Efficiency | | TF 2.35 | Filter Flies | | TF 2.36 | Filter Fly Correction | | • | Wash Sidewalls | | TF 2.37 | Chlorine Treatment - 1 mg/l | | | Insecticides | Odor TF 2.38 Odor Corrections TF 2.39 Increase Recirculation Hose Down Media TF 2.40 Icing TF 2.41 Icing Conditions TF 2.42 Decrease Recirculation Adjust Spray Nozzles TF 2.43 Break Up and Remove Cover the Filter TF 2.44 - 2.52 Review Slides SURFACE AREA, $$_{FT}2 = 3.14 R^2$$ $$VOLUME_{FT}3 = 3.14 R^2 H$$ HYDRAULIC LOADING, $$_{GPD/FT}2 = \frac{FLOW, GPD}{AREA, FT^2}$$ RECIRCULATION RATIO RÉCIRCULATION FLOW AVERAGE INFLUENT FLOW #### Answers to Worksheet 1. Calculate the surface area of a trickling filter with an 80-ft. diameter in ${\rm ft}^2$. Area = $$\pi r^2$$ = 3.14 (40 ft)² = 5024 ft² 2. Calculate the volume in ft³ of a 150-ft. diameter filter that is 8 ft. deep in ft³ and 1,000 ft³. Volume in ft³ = $$\pi r^2 h$$ = 3.14 (75 ft)² 8 ft = 141,300 ft³ Volume in 1,000 ft³ = Volume in $\frac{ft^3}{1,000}$ = $\frac{141,300 \text{ ft}^3}{1,000}$ = 141 thousand ft³ 3. If a trickling filter plant has an influent flow of 4.0 MGD and a total filter area of 25,000 ${\rm ft}^2$, what is the hydraulic loading? Hydraulic loading = $$\frac{\text{Flow, gpd}}{\text{Area, ft}^2}$$ = $\frac{4.0 \text{ Mgal}}{\text{day}} \times \frac{1,000,000 \text{ gal}}{\text{Mgal}} \times \frac{1}{25,000 \text{ ft}^2}$ = $\frac{160 \text{ gpd/ft}^2}{\text{gpd/ft}^2}$ 4. What is the organic loading in lbs BOD/day/1,000 ft³ on a filter if there are 3,000 lbs/day BOD in the primary effluent and the filter has a volume of 72,000 ft³? Organic loading = $$\frac{1\text{bs BOD/day}}{\text{Vol, 1,000 ft}^3}$$ = $\frac{3,000 \text{ lbs BOD/day}}{72,000 \text{ ft}^3/1,000}$ = 41.7 lbs BOD/day/1,000 ft³ 5. If a plant influent flow meter reads 2.0 MGD and the recirculation flow is 3.0 MGD, what is the recirculation ratio? Recirculation Ratio = $$\frac{\text{Recirculation Flow}}{\text{Average Influent Flow}}$$ = $\frac{3.0}{2.0}$ = 1.5 6. If the primary effluent is 150 mg/l BOD and the secondary clarifier effluent is 25 mg/l BOD, what is the BOD removal efficiency for the filter? Removal Effluent = $$\frac{IN - OUT}{IN} \times 100\%$$ = $\frac{150 - 25}{150} \times 100\%$ = 83.3% 7. Plant Data: Hydraulic loading = $$\frac{\text{Flow, gpd}}{\text{Area, ft}^2}$$ $$= \frac{2 \text{ Mgal X 1,000,000 gal}}{\text{day X Mgal X 2 X 3.14 X (50 ft)}^2}$$ = $$127 \text{ gal/day/ft}^2$$ Organic loading = $$\frac{1bs BOD/day}{Vol, 1,000 ft^3}$$ = 2,085 lbs B0D/day 109,900 ft 3 /1,000 = 19.0 lbs $BOD/day/1,000 ft^3$ Recirculation Ratio = Recirculation Flow Average Influent Flow $=\frac{2.0}{1.2}$ = 1.7 Removal Effluent = $\frac{IN - OUT}{IN}$ x 100% $$= \frac{125 - 20}{125} \times 100\%$$ **= 84%** | Fina | 1 Qu | iz | Name | |------|--------------|------------------|--| | Mult | iple | Choic | e: Choose the one best answer and place an "X" in front of the corresponding letter. | | 1. | The | piping
filter | system that applies primary effluent evenly over the surface of is the: | | | | _ a. | media | | | | _ b. | distribution system | | | | _ c. | underdrain system | | | | _ d. | ventilation system | | 2. | The 1 | materi | al that supports the growth of the biological mass is the: | | | | _ a. | media | | | | _ h. | distribution system | | | | ٠. | underdrain system | | | | _ d. | ventilation system | | 3. | The | piping | system that collects the fluid at the bottom of the filter is the: | | | | _ a. | media | | | | _ b. | distribution system | | | | _ c. | underdrain system | | | | _ d. | ventilation system | | 4. | The into | passag
conta | geways that provide for aerobic growth conditions by bringing air act with the microorganisms is the: | | | | _ a. | media | | | | _ b. | distribution system | | | | _ c. | underdrain system | | | | _ d. | ventilation system | | 5. | A 6
gal/ | day/f | foot deep filter with hydraulic loadings in the range of 25-100 t ² and organic loadings of 5-23 lbs BOD/day/1,000 ft ³ is termed: | | | | a. | a standard rate filter | | | | _ b. | a high rate filter | | | | | a roughing filter | | 6. | Oper
call | rating
led a: | with an organic loading greater than 15 lbs BOD/day/1,000 ft ³ is | | | | _ a. | standard rate filter | | | | _ b. | high rate filter | | | | c. | roughing filter | | | | | I-TF-19 2.3 | | 7. | Which | of | the following would <u>not</u> usually be found in a trickling filter? | |-----|---|-----------|---| | | | a. | bacteria | | | | b. | protozoa | | | | c. | flies | | | | d. | snails | | | | e. | fish | | 8. | | | iss of a trickling filter requires carbon, nitrogen and phosphorus carbon to nitrogen ratio being: | | | | a. | 1:1 | | | *************************************** | b. | 5:1 | | | | c. | 10:1 | | | | d. | 20:1 | | | | e. | 100:1 | | 9. | | | carbon is the normal limiting factor in normal domestic wastewater,
al wastes may be limited in: | | | | a. | carbon | | | | b. | ox <i>y</i> gen | | | | c. | nitrogen | | | | d. | potassium | | | | e. | hydrogen | | 10. | The r | ate | of growth of microorganisms on the filter is affected by: organic material only | | | | b. | BOD and temperature | | | | | the recirculation ratio | | | | d. | the hydraulic loading | | | | e. | none of the above | | 11. | Which | | the following occurs during the biomass growth cycle? | | | | a. | a layer of organisms develop with aerobic organisms next to the media and anaerobic organisms on the outside. | | | | b. | liquid carries oxygen down to the biomass while BOD is supplied through the ventilation system. | | | | c. | sloughing occurs intermittently as hungry microorganisms lose
their grip on the media | | | | d. | sloughing occurs every fall because of heavy rains | | | | e. | all of the above | | | | | | | 12. | Which of the following tests is not routinely performed by the operator of a trickling filter? | |-----|---| | | a. BOD | | | b. suspended solids | | | c. volatile acids | | | d. temperature | | | e. pH | | 13. | If the flow over a filter is 4 MGD and the surface area is $10,000 \text{ft}^2$, what is the hydraulic loading? | | | a. 40 gpd/ft ² | | | b. 400 gpd/ft ² | | | c. 2,500 MGD/ft ² | | | d. 0.4 gpd/ft ² | | | e. none of the above | | 14. | If a filter is 75 ft. in diameter and 6 ft. deep with a loading of 200 mg/B0D and a flow of 0.6 MGD, what is the organic loading? a. 1,000 lbs/day/1,000 ft ³ b. 26 lbs/day/1,000 ft ³ | | | c. 38 lbs/day/1,000 ft ³ | | | d. 0.04 lbs/day/1,000 ft ³ | | | e. 9.4 lbs/day/1,000 ft ³ | | 15. | Filter flies can be controlled by: | | | a. dose with 5 mg/l chlorine for a few hours each day. | | | b. keep the walls wet by opening ends of distribution arms. | | | c. apply insecticide to walls. | | | d. a and c above | | | e. b and c above | | 16. | If high effluent suspended solids occur, the following should be checked: | | | a. is filter hydraulically overloaded? | | | b. is there a high organic load? | | | c. is clarifier equipment operating correctly? | | | d. a and b above | | | e. all of the above | | | | | 17. | If high i | nfluent flow upsets treatment: | |-----|-----------|--| | | a. | reduce recirculation | | | b. | operate staged filters in series | | | c. | increase in-plant side streams | | | d. | adjust distribution nozzles | | | e. | all of the above | | 18. | If BOD re | eduction is falling but suspended solids removal is okay, check for: | | | a. | high temperature influent | | | b. | toxic loadings | | | c. | low influent BOD | | | d. | icing | | | e. | clarifier malfunction | | 19. | Ponding (| may be corrected by: | | | a. | dosing with 1 mg/l chlorine for two hours | | | b. | speeding up the distribution arms | | | c. | increasing recirculation rate | | | d. | flooding the filter for one week | | | e. | all of the above | | 20. | If odors | start to be a problem around a trickling filter, check: | | | a. | vent pipes to be sure ventilation is adequate | | | b. | for excessive biological growth | | | C. | for slime growths and debris around filter | | | d. | influent conditions for high organics or H ₂ S | | | е. | | | Fina | al Quiz | Name | |------|--|--| | Mult | tiple Choice: Cl | hoose the one best answer and place an "X" in front of the orresponding letter. | | 1. | The piping syst
the filter is t | em that applies primary effluent evenly over the surface of he: | | | a. media | | | | X b. distr | ibution system | | | c. under | drain system | | | d. venti | lation system | | 2. | The material th | at supports the growth of the biological mass is the: | | | X a. media | | | | b. distr | ibution system | | | c. under | drain system | | | d. venti | Tation System | | 3. | The piping syst | em that collects the fluid at the bottom of the filter is the: | | | a. media | | | | b. distr | ibution system | | | X c. under | drain system | | | d. venti | ilation system | | 4. | The passageways | that provide for aerobic growth conditions by bringing air ith the microorganisms is the: | | | a. media | 1 | | | b. disti | ribution system | | | c. under | rdrain system | | | X d. vent | ilation system | | 5. | A 6 to 10 foot gal/day/ft ² and | deep filter with hydraulic loadings in the range of 25-100 doings of 5-23 lbs BOD/day/1,000 ft ³ is termed: | | | X a. a sta | andard rate filter | | | b. a hi | gh rate filter | | | c. a ro | ughing filter | | 6. | Operating with called a: | an organic loading greater than 15 lbs BOD/day/1,000 ft ³ is | | | | dard rate filter | | | | rate filter | | | , - | hing filter | | 7. | Which | of | the following would <u>not</u> usually be found in a trickling filter? | |-----------|---|-----------|---| | | *************************************** | a. | bacteria | | | | b. | protozoa | | | | ¢. | flies | | | | d | snails | | | X | e. | fish | | B. | The h | iom | ass of a trickling filter requires carbon, nitrogen and phosphorus | | • | | | carbon to nitrogen ratio being: | | | | a. | 1:1 | | | | b. | 5:1 | | | | c. | 10:1 | | | X | d. | 20:1 | | | | e. | 100:1 | | 9. | Altho | uah | carbon is the normal limiting factor in normal domestic wastewater, | | J. | | • | al wastes may be limited in: | | | | a. | carbon | | | | b. | ox <i>y</i> gen | | | X | c. | nitrogen | | | | d. | potassium | | | | e. | hydrogen | | 10 | The r | ate | of growth of microorganisms on the filter is affected by: | | | 1110 | a. | organic material only | | | X | b. | BOD and temperature | | | | c. | | | | | d. | the kydraulic loading | | | | е. | none of the above | | | | • | | | 11. | Which | of | the following occurs during the biomass growth cycle? | | | | a. | a layer of organisms develop with aerobic organisms next to the modia and anaerobic organisms on the outside. | | | | b. | liquid carries oxygen down to the biomass while BOD is supplied through the ventilation system. | | | X | c. | sloughing occurs intermittently as hungry microorganisms lose their grip on the media | | | | d. | sloughing occurs every fall because of heavy rains | | | | e. | | | | | • | | | | | | the following tests is not routinely performed by the operator of ng filter? | | | |-----|---|------------------|---|--|--| | | | a. | BOD | | | | • | | b. | suspended solids | | | | • | X | с. | volatile acids | | | | • | | d. | temperature | | | | • | | e. | Н | | | | 13. | If th | e fl | low over a filter is 4 MGD and the surface area is $10,000~{ m ft}^2$, what draulic loading? | | | | , | | a. | | | | | | X | | 400 gpd/ft ² | | | | | | c. | 2,500 MGD/ft ² | | | | | | | 0.4 gpd/ft ² | | | | | | е. | none of the above | | | | 14. | If a BOD a | filtand a _ a b. | er is 75 ft. in diameter and 6 ft. deep with a loading of 200 mg/la flow of 0.6 MGD, what is the organic loading? 1,000 lbs/day/1,000 ft ³ 26 lbs/day/1,000 ft ³ | | | | | X | с. | 38 lbs/day/1,000 ft ³ | | | | | | d. | 0.04 lbs/day/1,000 ft ³ | | | | | | _ e. | 9.4 lbs/day/1,000 ft ³ | | | | 15. | Filt | er f | lies can be controlled by: | | | | | | a. | dose with 5 mg/l chlorine for a few hours each day. | | | | | | _
b. | keep the walls wet by opening ends of distribution arms. | | | | | | с. | apply insecticide to walls. | | | | | | _ d. | a and c above | | | | | X | _
_ e. | b and c above | | | | 16. | It high effluent suspended solids occur, the following should be checked: | | | | | | | | - | is filter hydraulically overloaded? | | | | | | | is there a high organic load? | | | | | *************************************** | _ | is clarifier equipment operating correctly? | | | | | | - d. | | | | | | X | - | all of the above | | | | | | | | | | | 17. | If hig | gh i | nfluent flow upsets treatment: | | | |-----|--|------|--|--|--| | | <u>X</u> | a. | reduce recirculation | | | | | | b. | operate staged filters in series | | | | | | c. | increase in-plant side streams | | | | | | d. | adjust distribution nozzles | | | | | | e. | all of the above | | | | 18. | If BO | D re | eduction is falling but suspended solids removal is okay, check for: | | | | | | a. | high temperature influent | | | | | X | b. | toxic loadings . | | | | | | c. | low influent BOD | | | | | | d. | icing | | | | | | e. | clarifier malfunction | | | | 19. | Pondi | ng # | may be corrected by: | | | | | | a. | dosing with I mg/l chlorine for two hours | | | | | | b. | speeding up the distribution arms | | | | | X | c. | increasing recirculation rate | | | | | | d. | flooding the filter for one week | | | | | | _ e. | all of the above | | | | 20. | . If odors start to be a problem around a trickling filter, check: | | | | | | | | a. | vent pipes to be sure ventilation is adequate | | | | | | b. | for excessive biological growth | | | | | | _ c. | for slime growths and debris around filter | | | | | | _ d. | influent conditions for high organics or H ₂ S | | | | | X | e. | | | |